# Supporting Transformative Research Through Community Cyberinfrastructure (CI) Gary Crane, SURA Director IT Initiatives #### **SURA Mission** SURA is a 501(c)3 university association with 64 member institutions whose mission is to: - Foster excellence in scientific research - Strengthen the scientific and technical capabilities of the nation and the Southeast - Provide outstanding training opportunities for the next generation of scientists and engineers ## **SURA Programs** Jefferson Lab - DOE Office of Science - to probe nucleus of atom and study quark structure of matter SCOOP - DOD Office of Naval Research/NOAA - to provide IT "glue" to integrate coastal research components **Information Technology** - to build cyberinfrastructure foundation (the integration of high performance computing and networking) to support SURA's scientific and research programs Relations - to formulate and sustain internal and external relations strategy and support for SURA's scientific and research programs #### **SURA** Region - ☐ 10 EPSCoR, 92% HBCU, - □ 22% HSI, 12% NSF SUs! - 4:1 ratio SUs/per capita - ☐ SURA responds - Promotes regional CI, apps - Optical nets, SURAgrid, HPC vendor partnerships, SCOOP - New FTEs support SURAgrid, app projects (e.g. SCOOP) - Partners with LSU (Delta Project) and Blue Waters - NSF opportunity: New CI research communities, new science, outreach, growth ## Lowering Barriers for Deploying and Utilizing CyberInfrastructure #### **SURAgrid** - ☐ 31 participating institutions - ☐ Shared accessible grid computing environment - ☐ Enabling CI supported research & education - ☐ On-Ramp to National CI - Access to group negotiated discounted HPC systems ## **About SURAgrid** - □ Open initiative in support of regional strategy and infrastructure development - Applications of regional impact are key drivers - ☐ Designed to foster new uses and users of CI - Collaborative research, large and small - Applications beyond those typically expected - Instructional use, student exposure, new communities - Open to what new communities will bring - On-ramp to national HPC & CI facilities (e.g., Teragrid) - ☐ Built by, and building, a community of institutional collaborators #### **About SURAgrid** - ☐ Broad view of grid infrastructure - ☐ Facilitate seamless sharing of resources within a campus, across related campuses and between different institutions - Integrate with other enterprise-wide middleware - Integrate heterogeneous platforms and resources - Explore grid-to-grid integration - ☐ Support range of user groups with varying application needs and levels of grid expertise - Participants include domain scientists, computer scientists IT developers & support staff #### SURAgrid Vision #### **SURAgrid** Institutional Resources (e.g. Current participants) Gateways to National Cyberinfrastructure (e.g. Teragrid) Industry Partner Shared Resources (e.g. IBM & Dell partnerships) Virtual Org or Project Resources (e.g, SCOOP) Other externally funded resources (e.g. group proposals) Heterogeneous Environment to Meet Diverse User Needs Project-Specific View Project-specific tools SURAgrid Resources "MySURAgrid" View SURAgrid Resources and Applications Sample User Portals #### **SURA** regional development: - Develop & manage partnership relations - Facilitate collaborative project development - Orchestrate centralized services & support - Foster and catalyze application development - Develop training & education (user, admin) - Other...(Community-driven, over time...) #### SURAgrid Goals - ☐ To develop scalable infrastructure that leverages local institutional identity and authorization while managing access to shared resources - ☐ To promote the use of this infrastructure for the broad research and education community - ☐ To provide a forum for participants to share experience with grid technology, and participate in collaborative project development #### How Work Gets Done - Major component contributors (TACC, UVA, TTU, ODU) - SURA commitment (SURA Board Level Support for SURAgrid) - SURAgrid Governance Committee (Elected) - Working groups #### **Active** - SURAgrid Implementation Team - SURAgrid Teaching EnvironmentWorking Group - ☐ SURAgrid Accounting WG - SURAgrid Software Stack Team - SURAgrid SCOOP ApplicationsDeployment Team #### On Hiatus - SURAgrid Funding Group - ☐ SURAgrid Environment Variables Working Group Future? ## Major Areas of Activity - ☐ Grid-Building - Access Management - ☐ Application Discovery & Deployment - Corporate Partnerships - ☐ Outreach & Community #### Grid-Building - ☐ Balancing heterogeneity with interoperability - Set minimum requirements and refine upwards - Accommodate site standards and conventions - ☐ Growing capacity - Shared resources contributed by participants and through corporate partnerships - Expand type of available resources, add gateways Themes: heterogeneity, flexibility, interoperability ## Grid-Building - ☐ Portal development - User interface & resource monitor (TACC/UT Austin) - Eventual support for multiple community "views" - ☐ Evolving operations & support - Growing suite of user documentation - Packaged stack install - Beginning accounting system - Peer support mechanisms - Developing centralized support strategy Themes: heterogeneity, flexibility, interoperability #### Community Cyberinfrastructure | | Institution<br>s | Resources | CPUs | Peak<br>TFlops | GBytes<br>Memory | GBytes disk | |-------------------|------------------|-----------|------|----------------|------------------|-------------| | September<br>2005 | 9 | 11 | 490 | 1.3 | 548 | 4755 | | October 2006 | 14 | 18 | 910 | 3.1 | 950 | 8020 | | April 2007 | 13 | 16 | 1971 | 10.5 | 3324 | 45609 | | Feb 2008 | 12 | 16 | 2041 | 12.6 | 3626 | 46677 | ## **SURAgrid Portal** Welcome Documentation #### Resource Configuration View Welcome Documentation Resource Monitor Resource Configuration | Computing Resource Configuration | | | | | | | | | | | | | |------------------------------------|--------------------------------------------------------------------------|----------------|--------------------------------|--------------------------------|-----------------|-------------------|-------------------|-----------------|--------|---------------------------|--|--| | Resource/Host Name | Institution/Contact | CPUs | Architecture | OS Version | Scheduler | Queue | Globus<br>Version | Web<br>Services | Pre-WS | Scheduled<br>Availability | | | | ACSrocks<br>acsrocks1.gsu.edu | Georgia State<br>University/Nicole Geiger | 6 | Intel Xeon | Linux | LSF | | | | Υ | | | | | AGLT2_UM<br>gate02.grid.umich.edu | University of<br>Michigan/Shawn McGee | 32<br>(varies) | Intel Xeon<br>3.6GHz<br>X86_64 | Scientific Linux<br>v4.5 | Condor | jobmanager-condor | 2.4.3 | N | Υ | | | | | Bandera<br>bandera.tacc.utexas.edu | The University of Texas at<br>Austin/Patrick Hurley | 8 | Intel Xeon | CentOS v4.0 | LSF | Normal | 4.0.1 | Υ | Υ | 24x7 | | | | Calclab<br>gauss.math.tamu.edu | Texas A&M University/Steve<br>Johnson | 306 | X86 | SuSe Linux | PBS<br>(Torque) | night | 4.0.3 | Υ | Υ | down M-F<br>8am-6pm | | | | Canblade<br>canbc01.louisiana.edu | University of Louisiana<br>Lafayette/Ian Chang-Yen | 12 | Intel Xeon | CentOS Linux<br>v4.0 | PBS<br>(Torque) | Batch | 4.0.2 | Υ | Υ | | | | | Cheaha<br>stage.uabgrid.uab.edu | University of Alabama<br>Birmingham/John-Paul<br>Robinson | 128 | AMD Opteron | CentOS Linux<br>v4.5 | SGE | default | 4.0.1 | Υ | Υ | | | | | ESG1<br>esg1.cos.gmu.edu | George Mason<br>University/Bin Zhou | 34 | Condor Pool | Redhat Linux AS3 | Condor | CISC | 4.0.1 | Υ | N | 10pm-8am | | | | Grid04<br>grid04.itc.virginia.edu | University of Virginia/Steve<br>Losen | 20 | Intel Pentium<br>4 and Xeon | Linux Rocks 4.1 | SGE | | 4.0.2 | Υ | Υ | | | | | Grid11<br>grid11.itc.virginia.edu | University of Virginia/Steve<br>Losen | 5 | Intel Pentium<br>4 | Linux Rocks 3.3.0 | | | 4.x | Υ | Υ | | | | | Hydra<br>hydra.tamu.edu | Texas A&M University/Steve<br>Johnson | 640 | Power5+ | AIX 5.3 | LoadLeveler | TBD | 4.0.4 | Υ | N | 24x7 | | | | Janus<br>janus.gsu.edu | Georgia State<br>University/Victor Bolet | 192 | Power5+ | AIX 5.3 | LoadLeveler | TBD | 4.0.1.0 | | Υ | 24x7 | | | | KSUcsgrid<br>csgrid01.kennesaw.edu | Kennesaw State<br>University/Brian Brooks | 14 | Intel Xeon | CentOS Linux<br>2.6.9-22.ELsmp | SGE | | 4.0.3 | Υ | Υ | | | | | Mileva<br>mileva.hpc.odu.edu | Old Dominion<br>University/Mahantesh<br>Hallapanavar | 4 | AMD Opteron | CentOS v4.0 | PBS<br>(Torque) | Batch | 4.0.2 | Υ | Υ | 24x7 | | | | Pelican<br>pelican.hpc.lsu.edu | Louisiana State<br>University/Archit<br>Kulshrestha | 368 | Power 5+ | AIX 5.3 | LoadLeveler | SP5L/MP5L/LP5L | 4.0.2 | Υ | Υ | | | | | Scoops<br>scoops.itsc.uah.edu | University of Alabama in<br>Huntsville/Information<br>Technology and Sys | 8 | Intel Xeon | Linux | | | 2.4.3 | N | Υ | | | | | Tensor<br>tensor.tamu.edu | Texas A&M University/Steve<br>Johnson | 256 | AMD Opteron | SuSe Linux 8.2 | PBS<br>(Torque) | | 4.0.1 | Υ | Υ | | | | | | | | | | | | | | | | | | #### Access Management - □ Two-tiered PKI - Production service and grid-to-grid integration - Preserve environment for learning & development - □ View towards global structures for sharing - HEPKI, International Grid Trust Federation (IGTF) - ☐ Multiple components contributed by UVA - Bridge Certificate Authority (CA) - LDAP-based user account management - SURAgrid CA (under development) Themes: local autonomy, scalability, leverage enterprise infrastructure ## Application Development - ☐ Grow to accommodate increasing number & diversity of both applications and users - ☐ Immediate benefit for scientific and instructional applications that then drive further development - ☐ Leverage an initial representative application set to illustrate benefits and motivate usage - ☐ Develop processes for scalable, efficient deployment; assist in "grid-enabling" applications Themes: broadly useful, beyond typical users and uses #### Outreach & Community - ☐ Incubator for collaborative projects & proposals - ☐ SURA Cyberinfrastructure Workshop Series - SURAgrid role: planning, presenting, attending - Most Recent SURA Grid-enabling workshop, Jan 08 - In conjunction with annual LSU Mardi Gras Conference - <a href="http://www.mardigrasconference.org/GEA\_workshop.php">http://www.mardigrasconference.org/GEA\_workshop.php</a> - ☐ Development of educational resources - NMI Integration Testbed Case Study Series, http://www.sura.org/programs/nmi\_testbed.html#NMI - SURAgrid deployment documentation - Grid Technology Cookbook (<a href="www.sura.org/cookbook/gtcb">www.sura.org/cookbook/gtcb</a>) ## Current Applications ☐ Storm Surge Modeling with ADCIRC (SCOOP\*) ☐ CH3D Storm Surge Monitoring w/Grid Appliance (SCOOP\*) ☐ Coastal Modeling with Wave Watch 3 (SCOOP\*) ☐ NCSU Simulation-Optimization for Threat Management in Urban Water Systems ODU Bio-Sim: Bio-electric Simulator for Whole Body Tissue ☐ UABgrid Dynamic BLAST ☐ GSU Multiple Genome Alignment on the Grid ☐ Hampton University Tokamak Divertor Map ☐ UDel Climate Modeling with CAM3 ☐ GSU Virtual Screening for Chemistry \*SURA Coastal Ocean Observing & Prediction program ## SURA Corporate Partnerships - ☐ IBM p575 1 and 2 TF configurations - □ IBM e1350 Linux- 1 rack 3 TF and 2 rack 6 TF configurations - ☐ Dell PowerEdge 1950- Single rack 2TF configuration - ☐ Significant product discounts - ☐ Owned and operated by SURAgrid participants - ☐ Integrated into SURAgrid with 20% of capacity available to SURAgrid pool - ☐ AT&T dark fiber access #### SURA Grid Technology Cookbook #### The Grid Technology Cookbook a guide to building and using grid resources www.sura.org/cookbook/gtcb - ☐ Recently announced: - International Science Grid This Week: <a href="http://www.isgtw.org/?pid=100">http://www.isgtw.org/?pid=100</a> <a href="http://www.isgtw.org/?pid=100">0764</a> - SURA press release: http://www.sura.org/news/do cs/Cookbook110707.pdf - Sponsored by SURA, US Army Telemedicine and Advanced Technology Research Center (TATRC) and Open Science Grid (OSG) - Community effort with broad participation - contributions and review from regional and national grid experts - Modeled after success of ViDe Video Conferencing Cookbook, http://www.videnet.gatech.edu/co okbook.en/ ## Q & A Gary Crane: gcrane@sura.org